

»Yksi omaäänisimmistä ja
mielenkiintoisimmista rikoskirjailijoista.»

– THE WALL STREET JOURNAL

WSOY

TANA FRENCH

PIMENNOSSA

* DUBLININ MURHAT *

Tana French

PIMENNOSSA

SUOMENTANUT NATASHA VILOKKINEN


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Katkelman kansanlaulusta »Green Grow the Rushes, O» sivulla 200
suomentanut Olli Nuorto. Julkaistu Patrick Quentinin teoksessa

Kalman laulu, Gummerus 1971.

Katkelman Charles Causleyn runosta

»At the British War Cemetery, Bayeux» sivulla 463

suomentanut Alice Martin. Koko runo julkaistu
teoksessa *Collected Poems 1951–2000*, Macmillan 2000.


ENGLANNINKIELINEN ALKUTEOS

In the Woods

COPYRIGHT © 2007 BY TANA FRENCH

SUOMENKIELINEN LAITOS © NATASHA VILOKKINEN JA WSOY 2022

ISBN 978-951-0-47177-7

PAINETTU EU:SSA

Isälleni David Frenchille
ja äidilleni Elena Hvostoff-Lombardille

»Kaipa se oli vain jonkun häijy musta puudeli.
Mutta olen kyllä jäänyt miettimään ...
Mitä jos se tosiaan oli Hän, ja Hän päätti,
etten kelvannutkaan?»

TONY KUSHNER, *A BRIGHT ROOM CALLED DAY*

Prologi

KUVITTELE KESÄ, joka on kokonaisuudessaan varastettu 1950-luvun pikkukaupunkiin sijoitetun kasvutarinan elokuvauksista. Nyt ei ole kyse Irlannin hienovaraisista, asianharrastajan makuun sekoitetuista vuodenaajoista, akvarellimaisista nyansseista, jotka mahtuvat pilvitaivaan ja lempeän tihkusateen vaihteluväliin; nyt on kuuma puhdas räiskyvänsininen kaikki urut auki -kesä. Tämä kesä räjähtää kielellä ja maistuu pureskelluilta ruohonkorsilta, omalta puhtaalta hieltä, voita tursuavilta Marie-kekseiltä ja puumajassa juodulta, ravistetulta vaaleanpunaiselta limonaatilta. Se kihelmöi iholla kasvoja piiskaavana BMX-tuulena, käsivartta kipittävinä leppäkertunjalkoina; se ahtaa joka henkäyksen täyteen leikattua ruohoa ja pelmuavia pyykkinaruja; se helisee ja solisee linnunlaulusta, mehiläisistä, lehdistä, jalkapallon pomppaisuista ja hyppynaruluoruista, *Yy! kaa! koo!* Tämä kesä ei lopu koskaan. Jokainen päivä alkaa jäätelöauton lurituksella ja parhaan ystäväsi ovenkoputuksella ja loppuu pitkään verkkaiseen iltahämärään, äitien siluetteihin oviaukoissa, kun he kutsuvat teitä kotiin lepakkojen suhahdellessa mustan puupitsin lomassa. Tämä on Jokakesä täydessä loistossaan.

Kuvittele omakotitalojen pieni säntillinen labyrintti kukkulalla, vain muutaman kilometrin päässä Dublinista. Jonakin päivänä, julisti hallitus, tämä paikka on vielä elinvoimaisen lähiöasumisen kuhiseva ihme, suunnittelun riemuvoitto, jolla ratkaistaan niin ahtaus, köyhyys kuin kaikki muutkin kaupunkiasumisen varjo-puolet. Toistaiseksi siellä on vain kourallinen kloonnattuja paritaloja, jotka ovat vielä tarpeeksi uusia näyttääkseen hämmästyneiltä ja tunkeilevilta kukkulanrinteessään. Sillä välin kun hallitus ylisti tulevia hampurilaisbaareja ja multiplex-teattereita,

jokunen nuori perhe, mielessään pako vuokratkasarmeista ja ulko-huusseista, joita ei 1970-luvun Irlannissa mainittu, tai unelma suu-rista takapihoista ja lasten ruutuhyppelyyn soveltuvista kaduista, tai vain halu ostaa talo niin läheltä kaupunkia kuin opettajan tai bussikuskin palkalla suinkin oli mahdollista, pakkasi kimpsunsa ja kampsunsa jätesäkkeihin ja rytyytti uuteen iskemättömään elämänsä pitkin ruohoa ja päivänkakkaroita kasvavaa kahden uran polkua.

Siitä on kymmenen vuotta, ja ketjuliikkeiden ja monitoimitalojen häikäisevänä sykkivä välke, joka loihdittiin yleisön silmien eteen ylimalkaisen »infrastruktuurin» nimissä, on toistaiseksi jäänyt näkemättä (parlamentin kevytsarjalaiset karjuvat toisi-naan hämäristä maakaupoista, mutta siitä ei kukaan kirjoita). Vil-jelijät laiduntavat yhä lehmiään tien toisella puolella, ja naapuri-rinteille syttyy yön tullen vain harvakseltaan valojen tähdistöjä. Asuinalueen takana, jonne sitten joskus -suunnitelmat maalailivat ostoskeskusta ja siistiä pikku puistoa, levittäytyy metsämaata kah-den ja puolen neliökilometrin ja ties kuinka monen vuosisadan edestä.

Siirrytään lähikuvaan, seuraamaan kolmea lasta, kun he kapua-vat yli tiilestä ja laastista kyhätyn ohuen kalvon, joka estää met-sää nielemästä paritaloja. Heissä ilmentyy latenssiajan täydellinen taloudellisuus, he ovat virtaviivaisia ja vapautuneita, keveitä kuin lentolaitteet. Valkoiset tatuoinnit – salama, tähti, A – välkähtävät niissä paikoin, missä aurinko on ruskettanut ihon leikeltyjen laas-tareiden ympäriltä. Valkea tukkalippu hulmahtaa: varpaansija, polvi muurille, ponnistus ja matkaan.

Metsä on pelkkää pilkahtelua, supinaa ja illuusiota. Metsän hiljaisuus on miljoonan pienenpienen äänen pointillistinen sala-liitto – rapinaa, kahahtelua, katkenneita nimettömiä kirkkaisuja; sen tyhjyys kuhisee salaista elämää, joka vipeltää juuri silmä-nurkan takana. Nyt varovasti: mehiläiset puikahtavat sisään ja ulos vinoon vaipuneen tammen raoista; jos pysähtyy kääntä-mään minkä tahansa kiven, oudot toukat vääntyilevät ärtyneinä, ja päättäväinen muurahaisjono kiemurtaa ylös nilkkaa. Raunioi-tunut torni, jonkun hylkäämä linnake, puskee ranteenpaksuista nokkosta kiviensä välistä, ja perustusten koloissa lymyävät kanit

tuovat aamunkajossa poikasensa telmimään muinaisilla haudoilla.

Kesä kuuluu näille kolmelle lapselle. He tuntevat metsän yhtä tarkkaan kuin omien naarmuisten polviensa mikromaiseman; jos heidät pudotettaisiin silmät sidottuna mihin tahansa notkelmaan tai mille tahansa aukiolle, he löytäisivät tiensä ihmisten ilmoille ilman ainuttakaan väärää askelta. Tämä on heidän reviiiriään, ja he hallitsevat sitä villeinä ja ylväinä kuin nuoret eläimet; he syöksähtelevät puiden lomassa ja piilostelevat metsän notkelmissa koko loputtoman päivän, ja unissaan koko yön.

He juoksevat siellä legendoihin, yökylätarinoihin ja painajaisiin, joista ei koskaan kerrota vanhemmille. He jättävät jälkeensä huutojen ja kengännauhojen vanan kuin komeetan pyrstön juostessaan lähes hävinneillä poluilla, joita ei ikinä löytäisi yksin, vaihtaessaan suuntaa romahtaneen kivimuurin nurkalla. Mutta kuka odottaakaan joen törmällä kädet pajunoksilla, kenen nauru ryöpsähtää keinahtaen oksan korkeuksista, kenen kasvot, varvikon valosta ja lehtivarjoista syntyneet, erottuvat hetken silmänurkasta kadotakseen siinä samassa?

Näille lapsille ei ole luvassa kasvutarinaa, ei tänä kesänä eikä minään muunakaan kesänä. Tämä elokuu ei kannusta heitä löytämään itsestään piileviä voimavaroja ja rohkeutta, kun he kohtaavat aikuisten mutkikkaan maailman ja selviävät koettelemuksestaan surullisempina mutta viisaampina ja ikuisesti yhteen solmiutuneina. Ei, tämä kesä vaatii heiltä jotakin muuta.

1

ÄLKÄÄ HETKEKSIKÄÄN unohtako, että olen ammatiltani rikostutkija. Totuus on meille kaiken A ja O, mutta suhteemme siihen on säröinen, se taittuu hämäävästi kuin valo lasinsirpaleista. Totuus on työmme ytimessä, jokainen siirto tähtää siihen, mutta loppupeliä petaavat strategiamme koostetaan huolella valheista, salailusta ja kaikista kuviteltavista petoksen muodoista. Totuus on maailman himoituin nainen, ja me olemme mustasukkaistakin mustasukkaisempia rakastajia, jotka vaistomaisesti piilottavat hänet kaikkien muiden katseilta. Me petämme häntä alituisen, vietämme tunteja ja päiviä valheista tokkurassa, kunnes käännymme jälleen hänen puoleensa ja tarjoamme rakastajan absoluuttista Möbiuksen nauhaa: Minähän tein sen vain koska rakastan sinua niin suunnattomasti.

Minä olen näppärä keksimään kuvia, etenkin halpahintaisia ja yksinkertaistettuja. Älkää antako minun harhauttaa näkemään meidät ylevämielisinä ritareina, jotka vyöttävät kupeensa nelistääkseen Totuuden neidon maidonvalkean ratsun perässä. Ei, meidän työmme on tylyä, törkeää ja häijyä. Tyttö antaa poikaystävälleen alibin illalle, jolloin epäilemme tämän ryöstäneen ruokakaupan kaupungin pohjoispuolella ja puukottaneen myyjää. Alkajaisiksi flirttailen tytön kanssa, kerron ymmärtäväni hyvin, miksi poikakaveri haluaisi jäädä kotiin hänen takiaan; tyttö on rasvainen peroksidiblondi, kasvopiiirteet ylisukupolvisen aliravitsemuksen surkastuttamat, ja salaa ajattelen, että jos olisin hänen poikaystävänsä, olisi helpotus vaihtaa hänet jopa Razor-nimiseen karvaiseen sellikaveriin. Sitten kerron, että miehen aistikkaiden valkoisten verkkarihousujen taskusta löytyi kaupan kasasta varastettuja merkittyjä seteleitä, ja että mies väittää saaneensa ne häneltä sen jälkeen, kun hän oli illalla käynyt ulkona.

Teen sen niin vakuuttavasti, osoittaen sellaista hienovaraista huolta ja myötätuntoa miehen petturuudesta, että lopulta tytön usko heidän neljään yhteiseen vuoteensa murenee kuin hiekkalinna. Sillä välin kun mies istuu parini kanssa viereisessä kuulusteluhuoneessa hokemassa »Haistakaa vittu, minä olin Jackien kanssa kotona», tyttö kertoo minulle läpi kyynelten ja rään kaiken alkaen siitä, mihin aikaan mies lähti kotoa, ja päätyen yksityiskohtaiseen selostukseen tämän vajavaisuuksista sänkypuuhissa. Taputan häntä lempeästi olalle ja ojennan nenäliinan, kupillisen teetä sekä lausuntolomakkeen.

Tätä minun työni on, eikä siihen hakeudu – tai jos hakeutuu, siinä ei kestä – jollei tunne jonkinlaista luontaista viehtymystä työn vaatimuksiin ja prioriteetteihin. Ennen kuin alatte lukea tarinaani kerron siis nämä kaksi asiaa: Minä janoan totuutta. Ja minä valehtelen.

PÄIVÄ SEN jälkeen, kun minut oli nimitetty rikostutkijaksi, luin kansioista seuraavan selonteon. Tähän tarinaan minä palaan yhä uudestaan, lukemattomin eri tavoin. Se ei välttämättä ole häävi, mutta ainakin se on ikioma: maailman ainoa tarina, jota ei voi kertoa kukaan muu kuin minä.

Vuonna 1984, tiistaina elokuun 14. päivänä, kolme lasta – Germaine (Jamie) Elinor Rowan, Adam Robert Ryan ja Peter Joseph Savage, kaikki 12-vuotiaita – leikki kotikadullaan Dublinin kreivikunnan pienessä taajamassa nimeltä Knocknaree. Koska oli kuuma ja pilvetön päivä, monet asukkaista viettivät aikaa pihoillaan, ja lukuisat todistajat näkivät lapset iltapäivän mittaan eri aikoihin, tasapainottelemassa muurilla tien päässä, ajamassa polkupyörillä ja keinumassa rengaskeinussa.

Knocknaree oli tuohon aikaan harvaan rakennettu, ja heti asuinalueen vierestä, puolentoista metrin korkuisen muurin takaa, alkoi varsin suuri metsä. Noin kello kolme iltapäivällä lapset jättivät pyöränsä Savagen perheen etupihalle ja sanoivat Angela Savagelle – joka ripusti puutarhassa pyykkejä – menevänsä metsään leikkimään. He leikkivät siellä usein ja tunsivat lähimetsän hyvin, joten rouva Savage ei pelännyt heidän eksyvän. Peterillä oli rannekello, ja äiti käski hänen tulla kotiin syömään puoli

seitsemään mennessä. Keskustelun vahvasti lähinaapuri, Mary Therese Corry, ja useat todistajat näkivät lasten kiipeävän tien päässä olevan muurin yli ja menevän metsään.

Kun Peter Savage ei ollut palannut kello 18.45 mennessä, hänen äitinsä kävi kahden muun äidin luona, sillä hän oletti pojan menneen jommankumman kotiin. Kukaan lapsista ei ollut palannut. Yleensä Peter Savage kyllä piti sanansa, mutta vanhemmat eivät silti vielä huolestuneet; he olettivat lasten uppoutuneen johonkin leikkiin ja unohtaneen katsoa kelloa. Noin viisi minuuttia vaille seitsemän rouva Savage meni tietä pitkin metsään, käveli hetken matkaa ja huuteli lapsia. Kukaan ei vastannut, eikä hän myöskään nähnyt tai kuullut mitään, mikä olisi osoittanut, että metsässä oli joku.

Hän palasi kotiin tarjoilemaan päivällisen aviomiehelleen Joseph Savagelle sekä heidän neljälle nuoremmalle lapselleen. Ruoan jälkeen Joseph Savage ja Adamin isä John Ryan menivät hiukan syvemmälle metsään ja huusivat lapsia, mutta vastausta ei tälläkään kertaa kuulunut. Kello 20.25 alkoi jo tulla pimeä, ja vanhemmat alkoivat toden teolla pelätä, että lapset olivat eksyneet. Alicia Rowan (Germainen äiti, yksinhuoltaja) omisti puhelimen, ja hän soitti poliisille.

Metsässä aloitettiin etsinnät. Tässä vaiheessa oli herännyt huoli, että lapset olivat saattaneet karata. Alicia Rowan oli päättänyt, että Germaine aloittaisi opinnot sisäoppilaitoksessa, asuisi Dublinissa viikot ja palaisi Knocknareehen aina viikonloppuisin. Tytön oli määrä lähteä kahden viikon kuluttua, ja kaikki kolme lasta olivat järkyttyneet ajatuksesta, että heidät erotettaisiin toisistaan. Alustava etsintä lasten huoneissa kuitenkin paljasti, ettei vaatteita, rahaa tai henkilökohtaisia tavaroita ollut kadonnut. Germainen maatuskanuken mallinen säästöpossu sisälsi 5,85 puntaa, eikä siihen ollut koskettu.

Kello 22.20 taskulampulla varustautunut poliisi, joka tutki tiheäpuustoista aluetta miltei metsän keskellä, löysi Adam Ryanin painautuneena vasten suurta tammaa. Kynnet olivat kaivautuneet niin syväälle, että ne olivat katkeilleet kaarnaan. Hän oli ilmeisesti seissyt siinä hyvän aikaa, mutta ei ollut vastannut etsijöiden huutoihin. Hänet vietiin sairaalaan. Apuun hälytetyt poliisikoirat

saivat jäljitettyä kahta muuta lasta lähelle paikkaa, mistä Adam Ryan oli löydetty, mutta siellä koirat hämääntyivät ja kadottivat vainun.

Kun minut löydettiin, ylläni oli siniset farkkusortsit, valkoinen puuvilla-t-paita, valkoiset puuvillasukat ja valkoiset nauhalliset lenkkitosut. Tossuissa oli runsaasti veritahroja, sukissa vähemmän. Tahrojen analyysi osoitti myöhemmin, että kenkien veri oli imeytynyt sisältä ulospäin, kun taas sukkiin veri oli imeytynyt vähemmän runsaana, ulkoa sisäänpäin. Tämä viittasi siihen, että kengät oli riisuttu ja niihin oli valunut verta. Jonkin ajan päästä, kun veri oli jo alkanut hyytyä, kengät oli pantu takaisin jalkaani, jolloin veri oli siirtynyt sukkiin. T-paidassa oli neljä samansuuntaista 7–12 senttimetrin pituista repeämää, jotka kulkivat paidan selkämyn poikki vasemman lapaluun keskivaiheilta oikean puolen kylkiluihin.

Minussa ei ollut muita jälkiä kuin pohkeissa muutama pikku naarmu ja kynsien alla tikkuja (joiden todettiin myöhemmin olevan samaa puuta kuin tammi), minkä lisäksi molemmat polveni olivat pahasti verillä. Haavat olivat jo alkaneet rupeutua. Olikin hitusen epävarmaa, olivatko ne syntyneet metsässä vai eivät, sillä eräs kadulla leikkinyt nuorempi lapsi (Aideen Watkins, 5 vuotta), kertoi nähneensä, että horjahdin aiemmin samana päivänä muurilta ja putosin polvilleni. Tytön lausunto kuitenkin muuttui joka kertomalla, eikä sitä pidetty luotettavana. Olin myös lähes katonisessa tilassa: en liikkunut oma-aloitteisesti liki puoleentoista vuorokauteen enkä seuraavaan kahteen viikkoon sanonut sanaakaan. Kun vihdoinkin aloin puhua, en muistanut mitään, mitä oli tapahtunut siinä välissä kun lähdin iltapäivällä kotoa ja kun minua tutkittiin sairaalassa.

DNA:n analysointi ei vuoden 1984 Irlannissa onnistunut, mutta kengistä ja sukista löytynyt veri testattiin, ja sen todettiin olevan ryhmää A+. Minunkin veriryhmäksi määritettiin A+, mutta polvien ei uskottu vuotaneen tarpeeksi kastellakseen lenkkitosut niin läpikotaisin, vaikka iho pahasti rikki olikin. Germaine Rowanin veriryhmä oli määritetty kaksi vuotta aiemmin ennen umpisuolenleikkausta, ja tiedoista selvisi, että myös hänen veriryhmänsä oli A+. Peter Savage suljettiin pois tahrojen aiheuttajana,

vaikka veriryhmästä ei ollutkaan virallista tietoa: molempien vanhempien veriryhmäksi osoittautui O, joten oli mahdotonta, että Peterin veriryhmä olisi voinut olla jotakin muuta. Koska lopullinen tunnistus puuttui, tutkijat eivät voineet rajata pois mahdollisuutta, että veri oli peräisin neljännessä henkilöstä, eikä myöskään sitä, että se oli peräisin useasta eri lähteestä.

Etsintöjä jatkettiin koko elokuun neljäntoista päivää seuranneen yön ja useita viikkoja sen jälkeen – vapaaehtoiset haravoivat läheisiä niittyjä ja kukkuloita, jokainen alueelta tiedetty suonsilmäke ja oja tarkistettiin, sukeltajat tutkivat metsän halki virtaavan joen – mutta turhaan. Vuotta ja kahta kuukautta myöhemmin paikallinen asukas Andrew Raftery ulkoilutti koiraansa metsässä ja huomasi aluskasvillisuuden seassa rannekellon kuutisenkymmentä metriä puusta, jonka luota minut löydettiin. Kello oli tavallista erikoisempi – tauluun oli kuvattu jalkapalloilija ja sekuntiviisarin päässä oli pallo – ja Savaget tunnistivat sen kuuluneen pojalleen Peterille. Angela Savage vahvisti, että se oli ollut pojan ranteessa sinä iltapäivänä, kun hän katosi. Kellon muoviranneke näytti repeytyneen irti metallitaulusta joltisellakin voimalla, mahdollisesti tartuttuaan matalaan oksaan Peterin juostessa. Rikostekninen yksikkö löysi rannekkeesta ja kellotaulusta useita osittaisia sormenjälkiä; kaikki vastasivat Peter Savagen esineistöstä talteen otettuja jälkiä.

Lukuisista poliisin vetoimuksista ja näkyvästä mediakampanjasta huolimatta Peter Savagea ja Germaine Rowania ei koskaan löydetty.

MINUSTA TULI poliisi, koska halusin murhatutkijaksi. Koulutuksessa ja kenttäpoliisina viettämäni aika – Templemoren poliisikoulu ja sen loputtomat fyysiset harjoitukset, pikkukaupunkien katujen tallaaminen pilakuvamaisesti hohtavassa huomiotakissa, sen selvittely, kuka kolmesta käsittämättömästi mongertavasta paikallisesta rötöstelijästä oli rikkonut rouva McSweeneyn puutarhavajan ikkunan – oli kuin Ionescon käsikirjoittama absurdi näytelmä, tylsyyden tulikoe, joka minun täytyi jostakin nyrjähtäneestä byrokraattisesta syystä läpäistä, jotta ansaitsisin varsinaisen työni. En koskaan ajattele niitä vuosia enkä edes muista niitä erityisen selvästi. En ystäväystynyt kenenkään kanssa; koin etäisyyteni

prosessiin olevan tahatonta ja väistämätöntä, kuin rauhoittavan lääkityksen sivuvaikutus, mutta muut poliisit tulkitsivat sen tarkoitukselliseksi koppavuudeksi, heidän konstailemattomien maaseututaustojensa ja konstailemattomien maaseututavoitteidensa harkitukseksi ylenkatsomiseksi. Saattoihan se sitä ollakin. Löysin hiljattain poliisikouluaikeisen päiväkirjamerkinnän, jossa kuvailin luokkatoveritani sanoilla »lauma vajaaälyisiä turpeennussijoita, jotka tarpovat niin syvällä kliseen alhossa, että pekonin, kaalin, lehmänpaskan ja alttarikynttilät melkein haistaa». Vaikka olettaisikin, että minulla vain sattui olemaan keho päivää, arvelen luonnehdinnan osoittavan jonkinasteista kunnioituksen puutetta kulttuurieroja kohtaan.

Kun pääsin murharyhmään, työvaatteeni – elegantisti leikatut puvut, joiden hieno kangas tuntui lähes elävältä, paidat, joissa oli henkäyksenohuita sinisiä tai vihreitä raitoja, kaniininpehmoiset kašmirhuvit – olivat ehtineet roikkua vaatekaapissa jo melkein vuoden. Rakastan murhatutkijoiden ääneenlausumatonta pukeutumiskoodia. Se oli yksi syy, minkä tähden ammatti minua alkujaan kiehoi – toinen oli sen yksityinen, käytännöllinen, kryptinen pikapuhe: latentit, jäämät, rikostekniikka. Yhdessä niistä Stephen Kingin tyyllisistä pikkupaikoista, joihin sain komennuksen poliisikoulun jälkeen (Ballygobackwardsissa, niin kuin takahikiöitä meilläpäin kutsutaan), tapahtui murha. Tavanomainen perheväkivaltilanne oli eskaloitunut jopa yli tekijän odotusten, ja koska miehen edellinen tyttöystävä oli kuollut epäilyttävissä olosuhteissa, murharyhmä lähetti paikalle tutkijaparin. Koko sen viikon kun he olivat laitoksella, seurasin työpöytäni äärestä toisella silmällä kahvinkeitintä, jotta voisin hakea kahvini samaan aikaan kuin murhatutkijat hakivat omansa, viivyttelin maitoa kaataessani ja salakuuntelin heidän keskusteluidensa virtaviivaistettua, brutaalia rytmiä: kunhan myrkkyseula tulee tekniikalta, kunhan labra tunnistaa hammastukset. Aloitin taas tupakanpolton, jotta saatoin seurata heitä parkkipaikalle ja poltella parin metrin päässä, tuijottaa sokeasti taivaalle ja kuunnella. He tervehtivät minua puolihuolimattomalla hymyllä tai naksauttamalla tummunnutta Zippoa ennen kuin käänsivät hiukan selkäänsä ja palasivat omiin moniulotteisiin, taidokkaiisiin strategioihinsa. Haetaan äiti

ensin ja annetaan miehelle tunti pari aikaa istua kotona murehtimassa mitä äiti sanoo, ennen kuin haetaan takaisin. Lavastetaan rikospaikka mutta vain kävelytetään huoneen läpi, ei anneta katsoa kunnolla.

Toisin kuin voisi kuvitella, en ryhtynyt rikostutkijaksi siksi, että haihattelin ratkaisevani lapsuuteni mysteerin. Luin tutkintakansion yhden ainoan kerran, sinä ensimmäisenä päivänä, myöhään yksin murharyhmän huoneessa, jota pelkkä pöytälamppuni valolampare valaisi (unohtuneet nimet laukaisivat kaikuja, jotka poukkoilivat päässäni kuin lepakot todistaessaan haalistuneella kuulakärkikynällä, että Jamie oli potkaissut äitiään, koska ei halunnut mennä sisäoppilaitokseen, että iltaisin metsän liepeillä roikkui »vaarallisen näköisiä» teinipoikia, että Peterin äidillä oli kerran mustelma poskessa), enkä enää sen koommin vilkaisut kansiota. Ammatin salaisuuksia minä janosin, niitä liki näkymättömiä, sokeainkirjoituksen kaltaisia kuvioita, joita vain vihiytyt kykenivät lukemaan. He muistuttivat täysiverisiä, nuo kaksi Ballygobackwardsissa piipahtanutta murhatutkijaa; he olivat kuin häikäisevään huippuunsa hiottuja trapetsitaiteilijoita. He olivat ammattilaisia, ja he pelasivat korkeimmilla mahdollisilla panoksilla.

Tiesin heidän toimivan julmasti. Ihminen on raaka ja armoton; tämä tällainen, että katsellaan viilein tarkkaavaisin silmin ja säädetään hienovaraisesti yhtä tai toista tekijää, kunnes toisen perimäinen itsesäilytysvaisto lopulta murtuu, on mitä puhtainta, viimeistellyintä ja korkeimmalle kehittynyttä raakalaismaisuuutta.

KUULIMME CASSIESTA monta päivää ennen kuin hän tuli ryhmään, luultavasti jo ennen kuin hänelle edes tarjottiin paikkaa. Puskaradiomme on naurettavan, tätimäisen tehokas. Murharyhmässä on kovat paineet ja vähän väkeä, vain kaksikymmentä vakinaista tutkijaa. Jos räsistusta yhtään lisätään (joku lähtee, uusi tulee, liikaa töitä, liian vähän töitä), ryhmä alkaa vajota lievästi mökkihöperöiseen hysteriaan, johon liittyy mutkikkaita liittolaisuuksia ja kuumeista juoruilua. Yleensä olen tukevasti ulkona piireistä, mutta Cassie Maddoxiin liittyvä supina oli niin äänekästä, että jopa minä kuulin siitä.

Ensinnäkin hän oli nainen, mistä seurasi tiettyä vaivoin sublimoitua paheksuntaa. Meidät on kaikki koulittu kavahtamaan ennakkoluulon syntiä, mutta laitoksella elää sitkeässä nostalginen kaipuu 50-luvulle (jopa minun ikäisteni keskuudessa; isossa osassa Irlantia 50-luku päättyi vasta vuonna 1995, mistä harpattiin suoraan Thatcherin 80-luvulle), aikaan jolloin epäilyyn sai säikäytettyä tunnustamaan, kun uhkasi kertoa hänen äiteelleen, jolloin maan ainoat ulkomaalaiset olivat lääketieteenopiskelijoita ja työ ainoa paikka, missä sai olla rauhassa nalkuttavilta naisihmisiltä. Cassie oli vasta neljäs nainen, joka murharyhmään oli otettu, ja ainakin yksi aiemmista oli ollut kammottava (eräiden mukaan tahallinen) virhe. Hän lunasti paikkansa ryhmän perimätiedossa onnistuttuaan melkein tapattamaan sekä itsensä että parinsa, kun sekosi ja heitti nurkkaan ahdistettua epäiltyä aseella päähän.

Kaiken lisäksi Cassie oli vasta 28-vuotias ja valmistunut Templemoresta vain muutama vuosi sitten. Murharyhmä kuuluu eliittiryhmiin, eikä sinne pääse kukaan alle kolmekymppisenä, jollei isä satu olemaan poliitikko. Yleensä täytyy viettää jokunen vuosi täydennysmiehenä, autellen aina kun jossain tarvitaan ylimääräisiä kenttätyöntekijöitä, minkä jälkeen edetään vähitellen ainakin yhden tai kahden muun yksikön kautta murharyhmään. Cassiella oli plakkarissa alle vuosi huumeyksikössä. Puskaradio väitti, kuten arvata saattaa, että hänellä oli suhde johonkuhun isokenkäiseen tai vaihtoehtoisesti, että hän oli jonkun avioton lapsi tai – tämä oli jo vähän omaperäisempää – että hän oli narauttanut jonkun isokenkäisen ostamasta huumeita, ja hänet lahjottiin työllä pitämään suunsa kiinni.

Minulle ajatus Cassie Maddoxista ei aiheuttanut minkäänlaista ongelmaa. Olin ollut murharyhmässä vasta muutaman kuukauden, mutta inhosin sen uusneandertalilaista pohjavirettä, pukuhuonepuheita, autoilla ja partavesillä kilpailua, hienovaraisen suvaitsemattomia ja ironiseksi väitettyjä vitsejä, jotka herättivät minussa aina halun pitää pitkä ja saivarteleva luento ironian määritelmästä. Kaiken kaikkiaan pidän naisista enemmän kuin miehistä. Olin myös monimutkaisista henkilökohtaisista syistä epävarma omasta paikastani ryhmässä. Olin melkein 31 ja olin viettänyt kaksi vuotta täydennysmiehenä ja sen jälkeen kaksi

vuotta perheväkivaltaisuuksiköissä, joten nimitykseni oli vakaamalla pohjalla kuin Cassien. Silti mietin joskus, olettiko päällystöminun olevan hyvä rikostutkija sillä samalla kaavalla, joka saa jotkut miehet olettamaan pitkän, hoikan ja vaalean naisen automaattisesti kauniiksi, vaikka tällä olisi kilpirauhasen liikatoiminnasta kärsivän kalkkunan naama: koska minulta löytyy kaikki asiaan kuuluvat varusteet. Minulla on virheetön BBC-aksentti, jonka omaksuin suojanaamioksi sisäoppilaitoksessa, eivätkä vuosisatoja kestäneen kolonisaation vaikutukset hälvene hetkessä: vaikka irlantilaiset kannustavatkin aivan mitä tahansa joukkuetta, joka pelaa Englantia vastaan, ja vaikka tiedän lukuisia pubeja, joissa en voisi tilata juomaa ilman takaraivoon isketyn tuopin riskiä, he kaikista huolimatta olettavat, että kuka tahansa brittiläisen korrektilta kuulostava on älykkäämpi, paremmin koulutettu ja yleisesti ottaen todennäköisemmin oikeassa. Sen lisäksi olen pitkä ja ruumiinrakenteeltani luiseva ja pitkäraajainen, niin että kykenen näyttämään hoikalta ja elegantilta, jos pukuni on leikattu täsmälleen oikein, ja olen kohtalaisen hyvännäköinen vähän epäsovinnaisella tavalla. Roolitusfirmassa minut määriteltäisiin ehdottomasti hyväksi rikostutkijaksi, luultavasti älykkääksi, omia polkujaan tullaavaksi yksinäiseksi sudeksi, joka riskeeraa pelotta henkensä ja nappaa aina roistonsa.

Minulla ei ole tuon kaverin kanssa juuri mitään yhteistä, mutta en tiennyt, oliko kukaan muu sitä huomannut. Joskus, kun olin juonut liian paljon vodkaa yksikseni, kehittelin erittäin värikkäitä, vainoharhaisia skenaarioita, missä rikosylikomisariolle selvisi, että olinkin todellisuudessa virkamiehen poika Knocknareesta, ja sain siirron immateriaalioikeusyksikköön. Arvelin, että kun Cassie Maddox olisi remmissä, muut eivät ehtisi niin hautoa minua koskevia epäilyksiä.

Kun Cassie lopulta saapui, hän oli itse asiassa jonkinasteinen pettymys. Lennokkaat huhut olivat maalanneet päähäni kuvan jostakusta, joka oli vastaavaa televisiosarjatasoa: loputtomat sääret, tukka kuin sampoomainoksesta, mahdollisesti vartalonmyötäinen haalari. Rikosylikomisario O'Kelly esitteli hänet maanantain aamupalaverissa, ja Cassie nousi seisomaan ja sanoi jotakin tavanomaista siitä, että oli iloinen kun pääsi ryhmään ja että

toivottavasti hän täyttäisi sen korkeat vaatimukset. Hän oli hädin tuskin keskimittainen, tukka oli tumma ja kihara, ruumiinrakenne poikamainen, hoikka ja ryhdikäs. Hän ei ollut minun tyyppiäni – olen aina pitänyt tyttömäisistä tytöistä, suloisista pikkuisista linnunluisista tytöistä, jotka pystyy nappaamaan kainaloon ja kieputtamaan ilmassa – mutta oli hänessä silti jotakin: kenties se liittyi siihen, miten hän seiso i paino toisella jalalla, suoraselkäisenä ja rentona kuin voimistelija. Tai ehkä se johtui vain salaperäisyydestä.

»Hän on kuulemma vapaamuurarisukua, ja ne uhkasivat hajottaa murharyhmän, jos häntä ei oteta», Sam O'Neill sanoi takaani. Sam on roteva, hyväntuulinen ja rauhallinen kaveri Galwaysta. En ollut pitänyt häntä ihmisenä, joka antautuu huhutsunamin pyörteisiin.

Lankesin ansaan ja sanoin: »Ei herran tähden.» Sam pudisti virnistellen päätään ja luikahti ohitseni istumaan. Käännyin taas katsomaan Cassieta, joka oli istunut alas, nostanut toisen jalan edessä olevalle tuolille ja laskenut muistivihkonsa reittä vasten.

Hän ei pukeutunut niin kuin murhatutkija. Heti kun työn ottaa tähtäimeensä, oppii osmoosin kautta, mitä murhatutkijan tulee olemuksellaan viestiä: ammattimaisuutta, koulutusta ja rahaa, mutta hillitysti ja pienellä ripauksella omaperäisyyttä. Me tarjoamme kansalaisille lohdullista kliseetä koko verorahan edestä. Käymme ostoksilla lähinnä Brown Thomasilla, alennusmyyntien aikaan, ja silloin tällöin ilmestymme töihin päällämme nolostuttavan identtiset pienet ripaukset. Siihen saakka ryhmän kreisein tapaus oli Quigley-niminen ääliö, joka kuulosti Donegalin murteella puhuvalta Repe Sorsalta ja käytti puvun alla hupi-t-paitoja (MAD BASTARD), koska piti itseään uskalikkona. Kun hän lopulta tajusi, ettei kukaan meistä ollut järkyttynyt tai vähäisessä määrin edes kiinnostunut, hän pyysi äiteensä kaupunkiin ja kaupolle Brown Thomasille.

Ensimmäisenä päivänä sijoitin Cassien samaan kategoriaan. Hänellä oli maastohousut, kolhot lenkkarit ja viininpunainen villapaita, jonka hihat ylsivät ranteiden yli, ja ajattelin sen olevan tarkoituksellista: *Tässä ollaan kuulkaa aivan liian cooleja teidän perinteillenne.* Vaikutelman sytyttämä vihamielisyyden kipinä tosin vain lisäsi hänen vetovoimaansa. Jostain syystä pidän erittäin puoleensavetävinä naisia, jotka ärsyttävät minua.

En pannut häntä liiemmin merkille seuraavina viikkoina, lukuun ottamatta sitä yleistä huomiota, jota kuka tahansa säällisen näköinen nainen herättää, kun ympärillä on pelkkiä miehiä. Häntä opasti talon tavoille Tom Costello, ryhmän harmaapäinen veteraani, ja minulla oli työn alla koditon mies, joka oli löydetty kujalta kuoliaaksi hakattuna. Osa miehen elämän väijäämättömystä masentavuudesta oli tarttunut myös hänen kuolemaansa, ja se oli juuri sellainen alusta lähtien toivoton tapaus – ei johtolankoja, kukaan ei nähnyt mitään, kukaan ei kuullut mitään, ja kuka hänet sitten tappoikin oli luultavasti ollut niin humalassa tai pölyssä, ettei edes muistanut tekoa – jonka seurauksena intomielisen uuden pojan säihke alkoi hiukan karista. Kaiken lisäksi minulla oli parina Quigley, mistä ei tullut mitään; hänen käsityksensä huumorista oli näytellä pitkät pätkät *Wallace ja Gromit* -animaatioista ja nauraa käkättää sitten Nakke Nakuttajan äänellä tehdäkseen selväksi, että ne olivat hauskoja. Minulle alkoi valjeta, etten ollut päätyntynyt hänen parikseen siksi, että hän olisi ystävällinen tulokkaalle, vaan koska kukaan muu ei häntä huolinut. Minulla ei ollut aikaa eikä energiaa tutustua Cassieen. Joskus mietin, kauanko olisimme mahtaneet jatkaa sillä lailla. Pienessäkin ryhmässä on aina ihmisiä, joiden kanssa ei koskaan etene käytävällä vaihdettua nyökkäystä ja hymyä pidemmälle, ihan vain siksi, etteivät polut osu yhteen missään muualla.

Meistä tuli ystäviä hänen skootterinsa ansiosta. Se on kermanvalkoinen vuosimallin -81 Vespa, ja klassikkostatuksesta huolimatta se tuo aina mieleeni iloisen sekarotuisen, jonka perimässä on aavistus bordercollieta. Kutsun skootteria Golfkärriksi, kun haluan ärsyttää Cassieta. Hän taas nimittää minun kolhiintunutta valkoista Land Roveriani Kompensointivaunuksi, höyrytetynä sääilvillä kommenteilla tyttöystävistäni, tai Ekomobiiliksi silloin kun on kapinallisemmalla tuulella. Golfkärri valitsi inhottavan määrän ja tuulisen syyskuun päivän hajotakseen työpaikan edessä. Olin juuri lähdössä parkkipaikalta, kun näin vettä valuvan pienen tytön, joka seisoi punaisessa sadetakissa *South Parkin* Kennyn näköisenä pienen vettä valuvan skootterinsa vieressä, ja kiljuin ohi ajaneelle bussille, joka oli juuri kastellut hänet. Vedin viereen ja huusin ikkunasta: »Kaipaatko apua?»

Hän katsoi minua ja huusi takaisin: »Mistä sinä sellaista päättelet?» Sitten hän yllätti minut täysin purskahtamalla nauruun.

Rakastuin häneen arviolta viideksi minuutiksi, yrittäessäni saada Vespaa käynnistymään. Ylisuuri sadetakki sai hänet näyttämään kahdeksanvuotiaalta, ihan kuin hänellä olisi kuulunut olla samanväriset punaiset leppäkerttusaappaat, ja punaisen hupun alta pilkistivät kissanpentumaiset kasvot, joissa oli valtavat ruskeat silmät ja sateesta piikikkäät ripset. Halusin kuivata hänet hellästi isolla pörröisellä pyyhkeellä roihuavan takkatulen ääressä. Mutta sitten hän sanoi: »Anna kun minä – täytyy tietää, miten sitä yhtä jutskaa väännetään», ja minä kohotin kulmakarvaani ja sanoin: »Jutskaa? Voi teitä tyttöjä.»

Kaduun sanojani saman tien – en ole ikinä ollut lahjakas heittäjän huulta, eikä sitä koskaan tiedä, hän olisi saattanut olla totisena jaanaava äärifeministi, joka ryhtyisi kaatosateessa luennoimaan Amelia Earhartista. Cassie kuitenkin loi minuun merkitsevän katseen syrjäsilmillä, läiskäytti märät kätensä yhteen ja sanoi hengästyneellä Marilyn-äänellä: »Oi, olen aina unelmoinut, että joku ritari kiiltävässä haarniskassa pelastaisi minut tyttöpoloisen! Unelmissani hän oli kylläkin hyvännäköinen.»

Se, mitä näin edessäni, muuttua nakshti kuin kaleidoskooppi olisi ravistettu. Rakastuminen haihtui ja aloin sen sijaan pitää Cassiesta aivan valtavasti. Katsoin hänen hupputakkiaan ja sanoin: »Voi ei, ne tappavat kohta Kennyn.» Sitten nostin Golfkärryn maasturin perälle ja vein hänet kotiin.

HÄN ASUI studioasunnossa, millä nimellä vuokraisännät kutsuvat yksiötä, johon mahtuu ystävä yökylään, Yrjöjen aikaisen puolirapistuneen talon ylimmässä kerroksessa Sandymountissa. Katu oli hiljainen, suuret erkkeri-ikkunat antoivat kattojen yli Sandymountin hiekoille. Asunnossa oli vanhoilla pokkareilla täytettyjä puisia kirjahyllyjä, matala viktoriaaninen sohva, joka oli verhoiltu kirkuvan turkoosiksi, iso tilkkutäkin peittämä futon; ei julisteita eikä koristeita lukuun ottamatta muutamaa simpukkaa, kiveä ja kastanjaa ikkunalaudalla.

En muista kovin tarkkaan sitä iltaa, eikä Cassiekaan kuulemma muista. Muistan joitain asioita, mistä juttelimme, muutaman

viiltävänkirkkaan kuvan, mutta en kykenisi toistamaan oikeastaan yhtään varsinaista sanaa. Se tuntuu minusta erikoiselta ja tietyssä mielentilassa aivan taianomaiselta, jatkumolta sellaiselle tilapäiselle muistinmenetykselle, joista on vuosisatojen mittaan syytetty keijukaisia, noitia tai avaruusolentoja ja jonka jälkeen ihminen ei enää ole entisensä. Nuo välitilan kadotetut aikataksut koetaan kuitenkin yleensä yksin; ajatus yhteisestä kokemuksesta tuo jostain syystä mieleeni kaksoset, jotka tavoittelevat toisiaan hitaasti ja sokeasti sanattomassa avaruudessa.

Tiedän jääneeni syömään – opiskelijatyylinen ateria, tuorepasta ja purkkikastiketta, viskitoteja posliinimukeista. Muistan kuinka Cassie avasi valtavan suuren vaatekaapin, joka vei melkein kokonaisen seinän, ja antoi minulle pyyhkeen hiusten kuivaimista varten. Joku, oletettavasti Cassie itse, oli pystyttänyt vaatekaapin sisälle kirjahyllyjä. Niiden hyllyt oli sijoiteltu erikoisille, epäsäännöllisille korkeuksille ja lastattu täyteen mitä erilaisimpia tavaroita. En ehtinyt nähdä kunnolla, mutta hyllyillä oli ainakin lohkeilleita emalikattiloita, marmoroituja muistikirjoja, jalokivivärisiä pehmeitä neuleita ja pinokaupalla papereita, joihin oli raapustettu jotakin. Kaappi olisi sopinut vanhan satukirjan kuvitukseen mökin takaseinälle.

Muistan kysyneeni vihdoin: »No, kuinka sinä päädyit meille?» Olimme jutelleet siitä, miten Cassie oli kotiutumassa ryhmään. Luulin livauttaneeni kysymyksen kohtalaisen rennosti, mutta hänen kasvoillaan häivähti ilkikurinen hymy, niin kuin olisimme pelanneet tammea ja olisin jäänyt kiinni yrittäessäni harhauttaa hänen huomionsa huonosta siirrosta.

»Ai kun olen tyttö?»

»Itse asiassa tarkoitin sitä, kun olet noin nuori», sanoin, vaikka totta kai olin ajatellut molempia.

»Costello sanoi minua tässä yhtenä päivänä 'pojaksi'», Cassie sanoi. »'Sehän meni hyvin, poika.' Sitten hän häkeltyi ja alkoi änkyttää. Taisi pelätä, että nostan oikeusjutun.»

»Se oli luultavasti kohteliaisuus omalla tavallaan.»

»Niin minä sen otin. Hän on oikeastaan aika symppis.»

Cassie työnsi tupakan suuhunsa ja ojensi kättä; heitin oman sytkäni.

»Puoliksi dekkari, puoliksi psykologinen trilleri ja kokonaisuutena napakymppi. Frenchin juonenkäänteet jallittavat jopa kaikkein nokkelimmat lukijat... Hyvin kirjoitettu, erinomaisesti juonittu jännäri.»

– NPR

KESÄPÄIVÄ VUONNA 1984. Hämärä alkaa laskeutua Dublinin kreivikunnan pienessä taajamassa. Äidit kutsuvat lapsiaan kotiin, mutta tänä iltana kolme heistä ei palaa – asuinalueetta ympäröivä metsä on nielaissut lapset jälkiä jättämättä. Muutama tunti etsintöjen aloittamisesta yksi lapsista löydetään veriset kengät jalassaan, mutta tapahtumista hän ei muista mitään.

Parikymmentä vuotta myöhemmin sama poika, Rob Ryan, on vaihtanut nimensä ja työskentelee Dublinin poliisin murharyhmässä. Menneisyyden tragediasta tietää vain hänen työparinsa Cassie Maddox. Kun 12-vuotias tyttö löytyy murhattuna samaisesta metsästä, Rob ja Cassie huomaavat tutkivansa pelottavan samankaltaista mysteeriä, ja kauan sitten haudatut muistot alkavat nousta pintaan.


www.wsoy.fi

84.2

ISBN 978-951-0-47177-7